QUESTION

 451 TOPIC : Being a Muslim
I’m a non Muslim woman. My mother was a non practicing Christian and as such I have not had a religious upbringing. I met and fell in love with a Muslim boy who is practicing. We now have a daughter who is two. I have found out that he is married with another child. Shortly after becoming pregnant he admitted that he had a wife and he has another daughter three months younger than ours with his wife. Despite this I still love him and want to spend the rest of my life with him. The relationship feels wrong and I do not want to continue along this path. I want the best for my daughter and want her to have a religious upbringing that I never had in order that she avoid a situation such as mine, but I’m scared that the life which I am leading will not result in this. I also fear the persecution that she will face. I am willing to covert to Islam in order to try and live properly and would want to marry the father of my child and live properly. What implications does this have if I know that neither his first wife nor his family would agree and so the marriage would have to be kept secret? Is this better then the immoral relationship we have now? I also receive little religious guidance from him on how I can become a Muslim and on how my daughter should be brought up. How is it that a non Muslim becomes a Muslim and where can I go for advice.
ANSWER

 451
Welcome to our facility and thank you for conveying your question to us; god willing we will try to answer all of your queries in a manner that you can understand.

The society that we live in have sadly become servant to our whims and desires where adultery and fornication are accepted as part and parcel of life, Islam is a religion based on love and gives women many rights and securities that lack our society in the west. Looking at your situation we would say that morally its better that you marry the father of your child and look at Islam seriously as this will have implications on you and your child’s future.

Firstly a non Muslim becomes Muslim by holding the believe that “There is non worthy of worship except Allah; Muhammad is Messenger of Allah” in Arabic “La illaha Illalahu; Muhamadur Rasoolullah”. To believe in this is to act upon it; then one has to verbally recite the Shahadah (Testament/ oath) “Ashahadu An Laa ilaaha illal lahu; wahda hu la shareekala hu; Wa ash hadu anna Muhammadan Abdu Hu Wa Rasoollu. Meaning; “I testify that (there is) no partner for him (ALLAH). And I testify that certainly Muhammad (is) his worshipper and His Messenger”.

Thereafter to abstain from all acts against this testament and to learn and understand the fundamental beliefs of Islam and implement them into ones life for example praying (please see our website for the beliefs Muslims hold).

Please do not be hesitant in contacting us. If you find it more convenient to talk to a female, then Inshallah (god willing) we can also provide for you a Muslim woman who can explain the basics of Islam to you in an understandable manner. We will do our level best to explain Islam to you.

May Allah SWT open our heart to the true path and make us amongst those that he is pleased with.

QUESTION

 452 TOPIC : Table Cloth
I just wanted to know that what is the purpose of having red table cloth, what does it means please tell me? Thank you very much.

ANSWER

 452

According to Gardens of Sunnah Vol 1, Page 153; To use a red mat (Dastarkhan) is the Sunnah of Hazret Musa (AS), Hazret Isa (AS) and Prophet Muhammed (SAW).

QUESTION

 453 TOPIC : Pir Mehr Ali Shah (RA)
Someone had told me that Hazret Pir Nasirudeen Nasir’s grandad I think it was Pir Mehr Ali Shah (RA), that along time ago they had gone to a house and then some people didn’t believe in Pir Saab and asked them to read Janaza of their son who they said was dead but he really wasn’t. Pir Saab before reading the janaza asked permission from the household to proceed. They asked them 3 times, are you sure you want me to read the Janaza and they replied yes all 3 times. and when they read the Janaza the mother jumped up and said "hahahaha" he’s not dead and she tried waking him up but he didn’t get up. The mother then started crying and asked Pir Mehr Ali Shah (RA) to bring him back to life and Pir Mehr Ali Shah (RA) said " you made a fool of me so on judgment day everybody will rise but this child will not. Is the above event true or false?

ANSWER

 453

On Tuesday the 3rd of April 07, Hazrat Pir Syed Naseerudin Naseer Golrawi Damat Barkatuhum Aliya came to Sheffield and the above question was put to them. Pir Sahib explained that the real event took place in Kaler Syedaan near the current Golra shareef. The incident is of Hazrat Pir Syed Ajji Sahib RA the father of Hazrat Pir Syed Mehr Ali Shah RA.

The real incident is as follows; the inhabitant of the area did not believe in the karamaat (strengths) of pious people of Allah azawajal (Auliya e kiraam) and hence wanted to make a joke of Syed Ajji RA, they asked a person to lay down and pretend that he is dead, and agreed that they will ask Pir Syed Ajji RA to read his funeral prayer (Namaz e Janaza), once Pir sahib starts the prayer someone will make a sound and the person pretending to be dead will get up and they will expose Pir Sahib and make a joke. Pir Syed Ajji RA Sahib passed by, as per plan the people surrounded him and asked him to do the prayer of their dead; he arrived and asked the Wali (guardian - mother) permission to read Janaza three times finally looking to the sky. The prayer started and as per plan someone made a sound so the person pretending to be dead to get up but he did not; the prayer finished, a noise erupted and all women started to cry. People gathered before Pir Sahib and said this person was not dead he was pretending just to test you, Pir Sahib said make dua that on day of resurrection when everyone else will be getting up that he gets up even then (the person never got up).

QUESTION

 454 TOPIC : Silver
Can men wear silver if yes is there a certain amount?

ANSWER

 454

Yes, it is permissible for men to wear silver, this can only be in a form of a ring, and it must not weight more then 4.25 masha, (approximately 8 grams).
QUESTION

 455 TOPIC : Sex
Can a husband and wife have sex for fun?

ANSWER

 455

The primary reason for sex is to bear off spring (i.e. to have children) which is considered a mercy of Allah Azawajal, but in marriage there is no restriction to have fun with your spouse.
The Holy Quran says “Your wives are fields for you, approach your fields at your will (when clean) and send forward for yourself good deeds. And be pious with Allah and know it clear that you have to meet him. (O beloved Prophet) give happy news to those who obey” (Kanzul Imaan , 2:223).
Remember that Islam teaches us certain etiquettes which must be taken in to account and this right not abused. (Please view related questions on marital relationships under this category on our website).

QUESTION

 456 TOPIC : Eclipse
I would like to ask the Imam Saab that yesterday my friend rang me and told me that on the Arabic channel someone said that the Holy Prophet (SAW) had said that when an eclipse occurs Allah SWT is upset or angry with something and therefore you should read 2 Rakat Nafil for this; can you tell me if this is correct?

ANSWER

 456

This is incorrect belief. However to pray Nafil at this occasion is recommended as a
remembrance of Allah SWT.

QUESTION

 457 TOPIC : Insects
I am scared of insects that crawl around the room I am conscious of them whilst I am reading Namaz, is there any Dua I can read to make me not scared of these creatures because after all they are Allah (SWT) creations?

ANSWER

 457

Read the following Dua, recommended in a Hadith for a person in your situation;

Bismilla hil lazi la yadhurru ma’a ismihi shyun fil ardhi wala fis samaa’e wa huwa samee ul aleem.
Translation: In Allah’s name nothing can harm you on the earth and in the heavens; surely Allah has control over everything.
In another narration, it is mentioned that if this Dua is read before any action then you will not be harmed during it. I.e. if read before eating no poisons will affect you, if read in evening the night will pass harmlessly etc.

QUESTION

 458 TOPIC : Kissing the thumbs
Respect for Rasulullah [Sallallaahu alayhi wasallam] dictates emulating his
teachings. It would be disrespectful to do anything against the Sunnah of Rasulullah [Sallallaahu alayhi wasallam]. Kissing the thumbs upon hearing the name of Rasulullah [Sallallaahu alayhi wasallam] has no basis in Shariah. To carry out such an act as a Sunnah is bidah and sin. A Fatwa by Mufti Ebrahim Desai (Deobandi) Please give me a reply to this Fatwa, is this Fatwa correct?

ANSWER

 458

On our website there is a section under the literature section which clarifies the methodology behind why this action is according to teachings of Islam.

Before asking sectarian questions on fatwa’s I would request the users to read our articles section which clarifies what the Ahle Sunnah believe and its evidence from the orthodox Islamic teachings. I will reiterate for your benefit that the fatwa is incorrect and contrary to a Hadith of Rasoolallah (SAW); in which, this action (of kissing the thumbs on the mention of Rasoolallah (SAW)’s blessed name was carried out in presence of the beloved Prophet (SAW). It was not labeled as bidah (innovation) instead it was praised with a Dua for the person doing the act (Hazrat Abu Bakr Siddique RA). Sadly the modern deobandi’s are choosing to ignore this reality and labeling Jaiz and praised acts as bidah and calling them contrary to Islam. Guidance is in hands of Allah SWT, we can only give you teachings of loving Allah SWT’s Beloved Messenger (SAW). Allah SWT knows best.

QUESTION

 459 TOPIC : Holy Prophet (SAW)
I have read on a Deobandi website that in the grave Nabi (SAW) doesn’t himself appear, but an image of Nabi (SAW) is presented, could you please confirm if this Fatwa by Mufti Ebrahim Desai is correct?

ANSWER

 459

The Arabic word in the Hadith is “Haza” which means this person (i.e. in physical form). I don’t know how anyone can put that under interpretational jurisdiction that can be an image! The context of the Hadith is referring to the Prophet Alai Hi Salatu Wasalaam (Word “Rajul”, is specific reference) that we believe in his reality and we Muslims don’t believe in an image we believe in the reality of Rasoolallah Salallahu Alai Hi Wasalam.

QUESTION

 460 TOPIC : Eclipse
I'm sure that you are aware that there was an eclipse of the moon last night. My question is that a lot of people came out to see this, but is it right for Muslims to
see this process taking place? As I have heard somewhere that to do so is a sin.

ANSWER

 460

It is not a sin to view the eclipse of the moon. This as a sign of the majesty of Allah Azawajal can be seen and there is no harm in it. But one must be fearful and seek Allah’s refuge, rather then making it an entertainment activity.

QUESTION

 461 TOPIC : Retrograde Motion
I just wanted to know if this is true or false. Thanks. The science of astronomy states that the speed of planet Mars has been decreasing in its course toward the eastern direction in the few past weeks to the level we notice the "waver" between the east and the west. On Wednesday the 30th of July the planet movement stopped going toward the eastern direction. Then in the months of August and September. Mars changed its course in the opposite direction to the West- and that until the end of September. Which means the sun will rise now from the west on Mars!! And this weird phenomenon of the opposite movement called "Retrograde Motion" Most scientist state that all the planets will go through the same once at least and our planet Earth is one of them. Planet Earth will move in the opposite direction some day and the sun will rise from the west!! This might occur soon and we are unaware! The rise of the sun from the west is mentioned in the Hadith and this is the major sign of the day of judgment, most if not All, the minor signs have occurred. Wake up. Our Beloved Messenger Muhammed (Peace Be Upon Him) said: "One of the signs of the hour. The sun will rise from the west, where no longer tauba (forgiveness) will be granted”!! And the strange thing. Most of our Shariah scholars mentioned that the rise of the sun from the west occurs only once. On that day. The sun will rise from the west. Then again from the east. And continues until Allah wishes. And this is similar to what is happening to Mars. It stops, then it changes its course of direction for a short period of time. Then returns to way once it was. And Abdullah Bin Amr (R.A.) said: (I memorized from the Messenger SAW) a Hadith I will never forget. I heard the messenger of Allah SAW say: The first Ayah to come the rise of the sun!! from the west) [Ahmad] And the Messenger SAW "Allah (SWT) places HIS hand at night to forgive his morning sinners, and places in the morning to forgive his night sinners until the sun rises from the west" [Muslim] This piece of news is very important as it brings with it a great sign of warning and remembrance of the coming of a new WORLD - the world of the Hereafter And it is also good material for calling others to ALLAH SWT. - whether for Muslims, the unwary of us or the kufar. When we show this Hadith that was told 1400 years ago about this miracle. You will see InshaALLAH, a lot will enter this beautiful religion. And the Muslims if they see this phenomenon happening in Mars.

ANSWER

 461

There are number of fundamental errors on the article that is added with your question i.e. the “retrograde movement” is a scientific theory and no one yet has devised a mechanism to calculate the regression of the same to other planets. Furthermore what happens to the planet Mars is not related in any form as a sign of Qiyammah relayed to us by Islamic teachings.

Firstly let’s clarify that there is no doubt the sun will rise from the west and surely that is a sign of the end of the days (as mentioned in my quoted Hadith below). However this is when the following have already took place; the coming of Imam Mahdi Alai hi Salaam; Isa ibn Mariyam Alai hi Salaam and Jooj Majooj (Gog Mogog) (each of which has time scale attached with it) and most people will not survive to see the rise of the sun if Imam Mahdi was born today. Furthermore many other sign’s of the end of days have to occur before Imam Mahdi Alai hi Salaam’s arrival.

Secondly the scientific phenomena on Mars has no direct regressive correlation with earth neither any scientist devised a methodical approach to put time scales on the same happening to the earth neither is any elements of permanent destruction of the planet taken place (i.e. killing all living elements) as it would be with earth after sun rising from the west has taken place. Hence there is no strength to relate this to the sign’s of Qiyamah.

If the intension is to create fear in people to make them reflect on remembering favors of Allah Azawajal then try to remind them of accountability of actions, the punishments of grave and hell, which all are confirmed by authentic Islamic jurisprudence.

I would stress that the best method of Dawah (propagation) is to spread the message of love and the Seerah of our Beloved Messenger (SAW). Fear is emotional and temporary; while love is permanent and everlasting. Inshallah, Allah SWT will guide those that he chooses.

A Hadith mentioning the rise of the sun as the final element when the doors of tawbah are closed.
Narrated by Abu Huraira RadiAllahu Anhu that the day of judgment will not occur until the sun has risen from the west and when this happens then all those that see it will believe, and it will be at that time that this Iman will not benefit them, because they did not believe beforehand. Kaful Baihaqi (Musnad Imam Ahmad).

QUESTION

 462 TOPIC : Zakat
I have two properties which I have bought. One is the house I live in and the other one is put on rent. Both properties have been purchased on mortgage. All I want the imam to explain is that as both are on mortgage and I am in debt to my mortgage company, do I have to pay Zakat? Could you clearly explain this but don’t side track the question around the logistics of mortgage, as I am fully aware of this issue.

ANSWER

 462

The income, which you save and that amount stays with you for a period of one whole year then Zakat of 2.5 % is due on that amount.

Zakat is not payable on either property as one is self occupied and the other is not in your possession (the rented property), the rental income from the second property after a year has passed on it will be due for Zakat. However if you are aware of the logistics of mortgages please also try to comply with this rule of Islam. And Allah Azawajal knows best.

QUESTION

 463 TOPIC : Creation
The first thing that was created by Allah (SWT) was the Noor of the Holy Prophet (SAW). The first thing that was created after that was the Pen. What was the first thing created on earth? I have been told it was the tree. Is there any truth in this thinking?

ANSWER

 463

No this is not correct belief. We believe the first thing created on earth was water.

QUESTION

 464 TOPIC : Water
Why should you sit and drink water as opposed to standing, and what are the benefits to your body by doing this practice?
ANSWER

 464

This is a Sunnah (method) of Rasoolallah Alai Hi Salatu Wasalaam.

The scientists have difference of opinion amongst them with some advising that it is beneficial and some highlighting the constraints of this action (i.e. drinking water when sat down). It is still considered healthier and is advisable by General Practitioners (GP) that for consumption of liquids is better in upright posture (i.e. sat up) and in small quantities which matches the Islamic Sunnah Method. And Allah Azawajal knows best.

QUESTION

 465 TOPIC : Hazret Imam Hassan (RA)
How may brothers and sister did Imam Hassan (RA) have, and what where their names?

ANSWER

 465

According to Hafiz ibn Khatir; Imam Hassan Radiallahu Anhu had 13 Brothers and 17 Sisters (Hazrat Ali Radiallhu Anhu had 14 sons and 17 daughters).

The following are known as recorded in works of many past scholars;

Children of Hazrat Fatima RA; Blood brothers Hussain and Mohsin (died in infancy, in some opinions); Blood sisters Zainab and Umme Kulthoom (Radiallahu Anhum Ajmaeen).

Hazrat Ali Radiallhu Anhu, did not remarry until after the passing away of Hazarat Fatima Radiallhu Anha. (He Radiallhu Anhu only had her as a wife uptil then).

Step brothers and sisters; Abbas, Jaffar, Abdullah, Usmaan from the wife of Hazrat Ali Umul Baneen they all past away in karbala. Another wife of Hazrat Ali Laila binte Masood bore Ubaidullah, Abu Bakr, while the wife Asma bint Umais had sons Yahya and Mohammad al Asghar according to alwaqidi Mohammad al Asghar is the son of an Umme Walad. Umme habiba’s children Umar and Ruqhaiyah, Umme sayeed’s child Ummul Hasan Ramlah al Kubra, Hazrat Ali’s Wife; Daughter of Imra ul Qaise, daughter’s name not mentioned; Umamah who had son Mohammad al Ausat and Wife Khaula who’s son is Mohammad al Akbar, some other children who’s mothers names are unknown are Umme Hani, Mehmoona, Zainab Assughra, Ramla Assughara, Umme Khulthoolm Assughara, Fatima, Umama, Khadeeja, Ummul Kiraam, Umme Jaffar, Umme Salima, Jumana (Rahmatullah Alai Hi Ajmaeen).

Referenced from Al Bidaayah wal Nihayah; Volume 7.

QUESTION

 466 TOPIC : Hazret Imam Ali (RA)
How may brothers and sister did Imam Ali (RA) have, and what where their names?

ANSWER

 466

They had 3 brothers and one sister. The brothers being Jaffar bin Abi Talib, Aqeel bin Abi Talib, Talib bin Abi Talib, and Sister Umme Hani. (Radiallahu Anhum Ajmaeen).

Referenced from Usudul Ghabah; by Ibn ul Aseer.

QUESTION

 467 TOPIC : Namaz
If we are reading Namaz and our hat falls off, what should we do?

ANSWER

 467

If it is not a big movement then to put it back on; but if it breaks your concentration or it
needs excessive movement so that if another person saw this action and considered
one is not praying then that is not allowed. And Allah Azawajal knows best.

QUESTION

 468 TOPIC : Employment
I am about to join a bank in its IT department. At the moment I am not doing any permanent job. Am I allowed to do that job if it is in IT department?

ANSWER

 468

Yes this job is allowed for you.

QUESTION

 469 TOPIC : Azoospermic
Dear Imam sahib I have been married for 1.4 year and after testing, i am diagnosed as Azoospermic. After that i got the Hakim's Ilaj for about 4 months but to vein. In such a condition, can your goodself suggest me some ahadiths or riwayats/ sayings by the ulema and/or awliya that can suggest some remedy by Duas or Zikars through which I can overcome this disease and can be able to fathering a baby. Your response or suggestions shall highly be appreciated. Very best regards.

ANSWER

 469
Make Istighfar as much as you can; (i.e. say 500 times after each Salaah) set a system that suits you and is practically achievable, the more you read it the better. This is the wazeefa of Hazrat Hassan Radiallahu Anhu, that he gave to someone who could not have children and thereafter he had many sons.

QUESTION

 470 TOPIC : Deceased

It is often seen that the deceased face is placed facing the Mecca. Why is this?

ANSWER

 470

That is the direction that the deceased will go towards when awaken on the Day of Judgment. Furthermore Islamic teaching tells us to face towards Qibla during ibadaat and when sleeping, therefore at time of death that rule is also adhered to.

QUESTION

 471 TOPIC : Hazret Nuh (AS)
When Hazret Nuh (AS) build the boat and all the animals went inside it in pairs,
what happened to the remaining animals outside the boat? And what was the
purpose of the animals going in?

ANSWER

 471

In our opinion this was to keep the species in existence i.e. they went in pairs so that they can breed and remain in existence. The remaining species and everything outside the boat perished in the flood.

QUESTION

 472 TOPIC : Clothing
Whilst having a bath I completely strip off (including my under wear), but have been recently told by someone that it is a big sin to completely be naked and one must wear under wear. Could you please tell me if the above thinking is true?

ANSWER

 472

The correct thinking is to keep you private parts covered until necessary to uncover
them, so when having a Ghusal you need to wash yourself and to do so you may remove all of your clothes and there is no sin in doing so. The idea of keeping private parts covered would be ideal where Ghusal is performed in shared area; i.e. shower rooms in schools or the old public baths etc.

QUESTION

 473 TOPIC : Deviated Sects
I here a lot on fights between the sunnies and the sheayay I just wanted to know what the difference between the sheayay and the kafirs ?

ANSWER

 473

Please refer to our website literature section, under deviate sects.

http://www.janathimessage.co.uk/Literature_Page/beliefs%20of%20ahle%20sunnah/The%20Major%20Deviated%20Sects%20and%20their%20Beliefs.html
QUESTION

 474 TOPIC : Hair

How do you cut the hairs on your private area?

ANSWER

 474

Use your discretion. Please also refer to earlier questions 48 and 101 or this link http://www.janathimessage.co.uk/Ask_the_imam_page/askimamq.asp?catcode=16
QUESTION

 475 TOPIC : Jinn

I have been told to read a Dua before entering the toilet area so Jinns cannot look at us and laugh. If Jinns are same as humans then how come they can see us and we cannot see them?

ANSWER

 475

The Dua we read before entering the toilet is to seek Allah Azawajals protection from all the filth and shaitani (evil) elements (khubsi wal khaba’ith) which are present in an impure place like the toilet area. This doesn’t just refer to Jinaat.

However the Jinaat have been blessed with the ability that humans can not see them while they can see humans, just as we can not see the angels and the angels can see us. They are also creation of Allah Azawajal but have this difference to humans.

QUESTION

 476 TOPIC : Trying for a child

My wife and I have been trying to have children but with no success as yet. Please could Hafiz Sahib give any guidance or Duas to help us, or should we simply go and seek medical advice from our GP?

ANSWER

 476

Recite Ya-Badi-O (This is one of the names of Allah (S.W.T)) frequently and make Dua for offspring. Also we would advise you to seek medical help as some medical issues can easily be treated, but the pleasure of offspring is in the hands of Allah (S.W.T).
QUESTION

 477 TOPIC : Salat o Salaam

What is the best practice when reciting Salat o Salaam ? Should you sit or stand. Is there any evidence for either?

ANSWER

 477

When reciting Salat O Salaam, a respectable method should be chosen. It is therefore permissible to do this in any way as the Ayah of the Quran that instructs believers to praise Allah (S.W.T)’s Beloved Messenger (S.A.W) does not specify time and method.
The Sufia Ikram (R.A) recommend that you should read Salat o Salaam whilst in a standing position. The recitor should be in a pure state, in wudu, wear clean clothes, recite in a respectable place i.e. a Masjid or a gathering hall etc.

The Quran says Surely Allah and his Angels shower their blessing on the Nabi (Prophet of Allah – the communicator of hidden news). O you who believe send upon Him (Divine) Blessings and salute Him fully well with best salutation.
(Al-Quran, Surah Al-Ahzab, 56, (Kanzul Imaan P551)). Please also refer to Question 5.

QUESTION

 478 TOPIC : Karbala

I wanted you to guide me as I would like to learn about Karbala. Is there any books or websites which will give me a greater understanding of this?

ANSWER

 478

Sawnehey Karbala by Moulana Shafi Okarawi (R.A) is a very good book.

The above Alim also has many videos covering this topic in great detail.
As for websites, please go to this link: http://www.islam786.org/historyofkarbala.htm

QUESTION

 479 TOPIC : Namaz

If you are at school during the day is it permissible to read kazah at home or do you have to read at school ? May Allah bless you for your help.

ANSWER

 479

If facilities are not available then you may make Kazah, if facilities and time is given by the school then you should perform Salah on time. A point to remember is that if the school provides the facility for you to perform your Namaz then please do not abuse this privilege so that it is withdrawn from the school i.e.: spending too much time in the pray hall than necessary, causing problems with other children whilst you should be reading your Salah etc.

QUESTION

 480 TOPIC : Halal Meat

A dinner lady told me that they serve Halal meat in their school. She also said that she has been told by the school authorities that the meat is stunned before slaughtering. My question is that, Can you stun the animal before slaughtering and is that Halal ? Please could you answer the with some proof, so I could take in t to the dinner lady, who can produce it to the authorities.

ANSWER

 480

If the stunning kills the animal, then that is not Halal. However if the animal is alive and then slaughtered then that is Halal.

This topic is covered in great detail on :

http://www.organic-halal-meat.com/article/stunning.html
You will find this article very useful in terms of understanding the arguments put forward with regards to stunning.

QUESTION

 481 TOPIC : Organ Donation

Can a Muslim donate his/her organs to anyone ?(Muslim / non Muslim).

ANSWER

 481

Please refer to Question 436 and related questions.

QUESTION

 482 TOPIC : Marriage

I have been recently married. My parents have lied to me about my husband, when the proposal came, my parents lied to me, in order for me to marry him. I was told that he is a practicing Muslim who prays five times a day and around 25 years in age and a Sunni. Despite my disapproval my parents agreed, so I got married. I realized on the night of my wedding, he is only 22, who isn’t practicing and his thoughts are in the way of salafis. I am worried please tell me what the Shariah says about this ?

ANSWER

 482

If the Nikah, has been performed then the marriage is valid. Please abide by the laws of Shariah and encourage your husband towards Deen. Inshallah Allah Azawajal will guide him and make life easy for you. Fulfill his rights and duties as a wife and be a practicing Muslim, to guide him rather then to enforce Islam on him. Have patience, anything against Shariah that he asks you to do, you have the right to refuse. Please try to make the marriage work. May Allah Azawajal forgive and guide us all.
QUESTION

 483 TOPIC : Repentance

In our lives sometimes we commit sin. We do Asthgfar but the same sin keeps on coming back to the mind over and over again. I want to move forward towards the right path but still face problems. What can I do ?

ANSWER

 483

Keep doing istighfar, read “La Haw La Wa La Quwata ila Bila Hil Ali Yil Azeem” when such acts come to your mind make Tauba Tun Nasuh (sincere repentance) and keep in company of practicing Muslims Inshallah Allah (S.W.T) will guide you to the right path and make thing easy for you.

QUESTION

 484 TOPIC : Washing Clothes

For years I have always washed all of my kids clothes each one separately under running water while reading kalma tayaba before putting them in the washing machine because I always thought they might have got a splash on them when they were using the toilet, and same with any other clothes I think may be napaak. I have recently been told that because in the modern washing machines water goes in one way and out the other and so it runs through the clothes that its enough to make them paak and there’s no need to wash them separately. Is that true?

ANSWER

 484

Yes this is true.
QUESTION

 485 TOPIC : Namaz

Could you clarify whether it’s permissible to make Salah with your eyes closed?
ANSWER

 485

It is Makruh (disliked) to perform Salah with your eyes closed.
QUESTION

 486 TOPIC : Forgetting the Quran

What will be the punishment of a person who learns the Quran or some of its Surahs by heart then forget them?

ANSWER

 486

Nabi Sallalahu Alai hi Wasalam said that on the night of Mirage (Ascension) Gabriel Alai His Salaam showed me set of people who where in swear punishment i.e. at the highest heat of hell, those were the ones who forgot the Ayahs of the Holy Quran that they had memorized.

QUESTION

 487 TOPIC : Working for Security Company

I am working in security company and some times they send me to pubs and clubs for security. Most of time I stand out side of the club. I want to ask is this acceptable in job or not?

ANSWER

 487

As a job it is permissible. However you may choose an alternative if one is available for your self satisfaction.

QUESTION

 488 TOPIC : Marriage

I just wanted to ask that in Islam should a woman be forced to marry? If she gets
forced and gets married does she have right to get divorce from him?

ANSWER

 488

Islam liberalised women giving them rights and protection. Islam does not recommend a forced marriage for a man or woman. Forced marriage is not permissible. If one is performed then the bride and groom have the choice to remain in the marriage or to nullify it with a decision of a Qadi (Islamic Adjudicator); however divorce is the most disliked act in the permissible acts before Allah Azawajal. If Nikah has been performed try to make the marriage work. May Allah Azawajal guide us all – Ameen.

QUESTION

 489 TOPIC : Masturbation

I will like to know what will happen on the day of Qayamat (Judgment Day) if you wank (masturbate)?
ANSWER

 489

This is forbidden act in Islam. For a detailed answer please refer to Question 121

QUESTION

 490 TOPIC : Sex

I would like to know that if you can have intercourse with another women even if you’re not married?
ANSWER

 490

This is prohibited in Islam. For detailed answer please refer to question 435
QUESTION

 491 TOPIC : Hatham

I would like to know whether there is any mention of "Hatham" in the Hadith or Quran. By Hatham I mean prayer over food after the death of a fellow Muslim, and the donation of Surah Yaseen and Chapters of Quran that people have read via that Dua for the deceased.

ANSWER

 491

This topic is covered in great detail under the literature section on the Janathi Message website. It can be found in the section : Beliefs of Ahle Sunnah Wal Jamaat, Misconceptions Cleared, under the topic Fateha and Eesale Sawab Permissible in Islam.
If you still have further questions with regards to this topic then feel free to ask again.
QUESTION

 492 TOPIC : Naats

Could you have beats on your Naats?

ANSWER

 492

Different Ulemas hold different opinions on this issue.
Please refer to our previous question 320.
QUESTION

 493 TOPIC : Janatul Muala

Where is Janatul Muala situated and who are those buried in this Cemetery?

ANSWER

 493

Janatul Muala is in Makkah Shareef in Saudi Arabia. There are many personalities that are resting there, one of which is Hazrete Khadija tul Kubra (RA) whom was the first Blessed Wife of our Holy Prophet (Peace and Blessings be upon Him).

QUESTION

 494 TOPIC : Heaven

If a non Muslim dies does he ever go to Heaven?

ANSWER

 494

According to the Holy Quran, only the people that die with Imaan will enter Paradise. To have Imaan, one must firmly believe in his heart and declare the Kalima Shahadah.

QUESTION

 495 TOPIC : Kalima

Could you tell me the meaning of the 1st Kalima, and the benefits of it?

ANSWER

 495

The translation means: There is non worthy of worship except Allah (S.W.T), Muhammad (S.A.W) is the Messenger of Allah (SWT).
This Kalima is written at the entrance of Jannah (Paradise), as seen and confirmed by
Hazret Adam (AS). Whoever reads and believe in it will attain Jannah. (Allah (S.W.T) is all knowing, the most merciful).
QUESTION

 496 TOPIC : Haraam

Please could you advise me on the background of why pigs are Haraam?

ANSWER

 496

The pig is one of the filthiest animals on earth. It lives and thrives on muck, filth and dirt. No matter how hard you try to keep them clean they are filthy by nature. They eat and enjoy their own as well as their neighbor’s excreta.

Pigs are made Haraam in accordance to several revelations within the Quran. One such place is in Para 2, Ayah Number 173 which states “He has made unlawful on you only the dead (even if lawful animals) and the blood and flesh of swine and the flesh of the animals slaughtered invoking someone else’s name, except Allah. But he who eats out of necessity and not due to his desire and does not eat more than the urgency, he has not sinned. Surely Allah is Forgiving, Merciful”.

When Allah (S.W.T) prohibits something for his servants, He does so certainly out of His overflowing mercy on them, to save them from all what may bring them harm

As it is mentioned in the Quran it is compulsory for all Muslims to follow that command, whether they understand the reason or not.
Non Muslims however will agree only if convinced through reason, logic and science. Eating of pork can cause no less than seventy different types of diseases.

A person can have various helminthes, like roundworm, pinworm, hookworm, etc. One of the most dangerous is Taenia Solium, which in a layman’s terminology is called tapeworm. It harbors in the intestine and is very long. Its ova, i.e. eggs, enter the blood stream and can reach almost all the organs of the body. If it enters the brain it can cause memory loss. If it enters the heart it can cause heart attack and if it enters the eye it can cause blindness. If it enters the liver it can cause liver damage. It can damage almost all the organs of the body.

Another dangerous helminthes is Taenia Trichuriasis. A common misconception about pork is that if it is cooked well, these ova die. In a research project undertaken in America, it was found that out of twenty-four people suffering from Taenia tichurasis, twenty two had cooked the pork very well. This indicates that the ovas present in the pork do not die under normal cooking temperature.

QUESTION

 497 TOPIC : Circumcision

I know as Muslims we have to have circumcision, and sort of know why this act is done, but would be grateful if you could clarify as to why this is a requirement. Also if we need to remove the foreskin then what is the reason we have it in the first place, as Allah created man perfectly. I hope I don’t offend anyone, as my purpose for asking the questions is simply to learn for myself and then explain to non Muslims when they put forward this question to me.

ANSWER

 497

This is in the Hikmat (wisdom) of creation.

The skin is a protective layer in development of the male gland, however it can cause hygienic and infectious problems should it not be removed.

Circumcision is done for cleanliness (hygiene) and ease for the person. Hence for a Muslim it is highly recommended to be circumcised.

QUESTION

 498 TOPIC : Gold
It is mentioned in Hadith Shareef that gold is Haraam for men & I was explaining this to my Muslim friend, but he insisted that gold is allowed for a king & an Aalim, as one of the Aalim has told him this. I wanted to know if this is correct.

ANSWER

 498

Items of gold are strictly prohibited for a Muslim man in any shape or form. This includes Kings and Alims.
QUESTION

 499 TOPIC : Bad Thoughts

I’m always getting bad thoughts and I have been reading Athoo billa min shytan nirarajeem bismiallah rehaman ni rahem and its really not helping I have been attending to my Salah (Namaz) but that’s not helping either as the bad thoughts have affected my Salah (Namaz) I was hoping you could give me some idea of what to read or what to do?

ANSWER

 499

A person is not responsible for uncontrollable thoughts, they are merely an act of Shaitaan (Devil). In such a situation one can not be held responsible for actions out of control. Please do keep in company of Muslims and engage in both recitation of Quran Shareef and Zikr, which according to a Hadith takes away the corrosion from our hearts. It is also advisable to recite “La Haw La Wa La Quwata ila Bila Hil Ali Yil Azeem” regularly.
QUESTION

 500 TOPIC : Sheikh Abdul Qadir Jilani (R.A)
I know that Ghause Paak's Mazhar Shareef is in Baghdad Shareef but could the Imam Saab please inform me as to where Ghause Paak lived before moving to Baghdad and where are their parents Mazhar Shareef?

ANSWER

 500

His father's name was Sayyid Abu Saleh Moosa (radi Allaho anhu) and his blessed mother's name was Sayyida Ummul Khair Faatima (radi Allaho anhu).

They resided in Jilan (Gilan), west of Iran whilst Hazret Ghause Paak went to Baghdad Shareef which is the capital of Iraq in search of Knowledge.

